

Annex B

List of AEP and MEP Schools

1 There are currently 17 schools offering the AEP or MEP at the secondary level. Three of these schools will be developed into AEP or MEP centres to accept students from other schools onto the AEP or MEP.

2 New AEP centre **National Junior College** was the first junior college to offer the Art Elective Programme when the programme was introduced in 1985. The AEP at NJC not only maximises the potential of students by adopting a balance of traditional and innovative teaching approaches, it also strives to inculcate positive habits of mind and thinking dispositions for life.

3 New MEP centre **Anglo-Chinese School (Independent)** has been in the MEP programme since 1983. It holds an annual concert 'ACSprepassivo', where MEP students from both the 'O' Level Music and International Baccalaureate programme put up solo and ensemble performances. In addition, students benefit from learning about music in a stimulating and engaging manner through a range of activities.

4 New MEP centre **Dunman High School** was selected to implement the MEP when the programme was first introduced by MOE in 1982. Its MEP provides many engaging hands-on and collaborative learning experiences for the students, allowing them to gain insights and experiences through music-making.

	Secondary Level
Schools with AEP	Bukit Panjang Government High School
	CHIJ (Toa Payoh) Secondary School
	Hwa Chong Institution
	National Junior College (AEP CENTRE)
	Nanyang Girls' High School
	Victoria School
	Zhonghua Secondary School
Schools with MEP	Anglo-Chinese School (I) (MEP CENTRE)
	Catholic High School
	CHIJ (St Nicholas' Girls' School)

	Crescent Girls' School
	Dunman High School (MEP CENTRE)
	Methodist Girls' School (Secondary)
	Raffles Girls' School (Secondary)
	Raffles Institution
	Tanjong Katong Girls' School
	Temasek Junior College